Sendai Use Case ### Microgrid to Supply Power at Multiple Power Quality Levels (NEDO Sendai Project) Version 3.2 4 Sep, 2012 ### 1 Descriptions of Function #### 1.1 Function Name Multi Power Quality Microgrid (MPQM) #### 1.2 Function ID System Level Use Case SEN-1 ### 1.3 Brief Description This use case describes a Microgrid that enables the supply of power to critical loads at multiple levels of power quality, a *Multi Power Quality Microgrid* (MPQM). These critical loads require higher levels of power quality than are supplied normally by the distribution utility. The Microgrid does this by utilizing Distributed Energy Resources (DER)) and power from the distribution utility (grid) in a mutually complementary manner. #### **Concept of MPQM** The MPQM is a system that combines distributed energy resources (DER), an Integrated Power Supply (IPS) and a Dynamic Voltage Restorer (DVR)) to supply loads within the Microgrid at multiple levels of power quality. The concept behind the MPQM is to provide power at multiple levels of quality according to customer needs at a given point in time. It involves the complementary interworking of distributed power sources, including solar power generation systems, and existing power systems, as well as efficient use of batteries and power electronics. The concept of the MPQM is described in the diagram in Figure 1 below. Figure 1 Concept of MPQM The MPQM comprises three types of distributed generation, fuel cells, gas engines and photovoltaic panels. These are supported by a dynamic voltage restorer (DVR) and integrated power supply (IPS) for power compensation to two levels of power quality, A-Class and B-Class. A "normal" class of power quality is served directly by grid power (distribution utility). The MPQM has two switches, Switch 1 between the MPQM and grid at the PCC and Switch 2 within the MPQM. #### Coverage Area of MPQM - Point of Common Coupling The coverage area of the MPQM and point of common coupling are shown in Fig. 2 below. The coverage area is divided into two different zones: University Zone (blue area) and City-owned Zone (red area). Figure 2 Electricity Supply Areas - MPQM The PCC between the MPQM and the grid is located in the blue area. Power from the grid cannot be transmitted to the red area due rules on the "resale of electricity" in the interconnection agreement with the local utility (Tohoku Electric Power Co.). Therefore, a "resale prevention" relay is installed to control the power flow, as shown in Fig. 3. ### **System Configuration of MPQM** The system configuration of the MPQM is shown in Fig. 3. This diagram shows four classes of power quality: (1) A-Class, (2) B-Class, (3) Normal Class and (4) DC. B-CLASS is divided into three classes (B1, B2 and B3). DC has power quality equivalent to A-CLASS. Figure 3 System Configuration of MPQM There are six power quality classes here. Each description is summarized in Table1. DC Supply, A-Class, B1-Class loads are connected to IPS system. Microgrid has two DVRs, B2 Class loads are connected DVR #1, and B3 Class loads are connected DVR #2. Other characteristics in terms of configuration are same as Fig.1. The MPQM is connected to the power grid at one point via a circuit breaker (CB1). Basically, it functions through the interworking of three types of distributed power sources (two 350 kW gas engine generator sets, a 250 kW molten carbonate fuel cell, and a 50 kWp solar photovoltaic panel). The output of photovoltaic generation depends exclusively on weather, independent from other controllable generation outputs. Figure 4 Block Diagram of Integrated Power Supply The IPS comprises a bidirectional power converter (AC \Leftrightarrow DC), a DC-AC inverter, a DC-DC converter (PV) for powering the load, a semiconductor switch (ACSW), and a sealed lead acid battery. There is another DC-DC converter for powering in the IPS. All converters and the battery are connected on the DC-bus in the IPS. The DC-DC (load) and DC-AC converters consume electric power as loads, and the bidirectional and DC-DC (PV) converters supply power. The battery adjusts the power supply on the DC bus. ### Multiple Levels of Power Quality for Critical Loads Power quality requirements for each class of power are summarized in Table 1. | | CLASS | | | | | | | | |----------------------|----------|------------------|-----------------|-----------------|-----------------|--|--|--| | REQUIREMENTS | DC D | AC Power | | | | | | | | | DC Power | A-Class B1-Class | | B2-Class | B3-Class | | | | | Interruption | NI | NI | Less than 15 ms | Less than 15 ms | Less than 15 ms | | | | | Voltage Dip | Y | Y | Y | Y | Y | | | | | Outage | Y | Y | Y | Y * | - | | | | | Voltage Fluctuations | Y | Y | - | - | - | | | | | Voltage Harmonics | Y | Y | - | - | - | | | | | Voltage Unbalance | N/A | Y | - | - | - | | | | | Frequency Variation | N/A | Y | - | - | - | | | | Notes: NI: no interruption; Y: with compensation; - without compensation Table 1 Power Quality Requirements by Class of Power ^{*} When Gas Engine sets generated #### **Power Quality Compensation** The MPQM maintains the required power quality even when there is disruption in the interconnected system or when there is load fluctuation during islanding operation. Power quality for A-Class loads is compensated by the IPS (Integrated Power Supply); power quality for B-Class loads is compensated by the DVR (Dynamic Voltage Restorer); for Normal Class loads there is no compensation for power quality. DC power is higher power quality without any interruptions and disturbances | Class | Voltage Dip
Compensation | Waveform
Compensation | Power-failure Compensation | |--------------|--|--------------------------|--| | A-Class | Compensation by IPS | Waveform compensation | In case of power outage in grid: DER shifts to islanding operation. In case of power outage of DER: Power continues to be supplied from the UPS (battery) embedded in the IPS. | | B-Class | Compensation by DVR | No waveform compensation | In case of power outage in grid: DER shifts to islanding operation. In case of power outage of DER: No compensation for outage. | | DC power | Compensation by DC/DC converter in IPS | N/A | Independent of the operating modes of the IPS, DC power always supplied from the DC / DC converter. Three types of inputs on the DC-bus by bidirectional inverter, PV panels, and batteries are available. | | Normal Class | No voltage dip compensation | No waveform compensation | No compensation or back up for outage. | **Table 2 Power Quality Levels Supplied by MPQM** Voltage dip compensation is conducted for A-Class and B-Class loads that require high quality power. #### **♦**A-CLASS A-CLASS power quality is supplied constantly at voltage waveform level for the most important loads that require power to be supplied without any problem such as distortion, flicker, harmonics. When there is a power failure in the grid, DER shifts its operation to DER-Islanding Mode. Even when the power supply from the DER is no longer available, the power feed is switched instantaneously to Battery-Supply Mode, thus continuing the feed without interruption. The IPS is a system for compensation of power quality to Class A loads. It has three operational modes: - **Grid-Connection Mode** compensates voltage dip of A-class loads when the MPQM is interconnected with the distribution system. - **DER-Islanding Mode** supplies electricity to A-class load from the DER in the event of distribution system outages. - **Battery-Supply Mode** supplies electricity to A-class load from the battery embedded in the IPS when DER stops. #### **♦B-CLASS** B-CLASS power quality is supplied by combining the DVR (Dynamic Voltage Restorer) with STATCOM, capacitor. When there is a power failure in the grid, DER shifts to an islanding operation, as in the case of A-CLASS when the power supply from DER is interrupted. #### **♦Normal CLASS** Normal Class power quality is supplied at a power quality level equivalent to that of the distribution utility. MPQM has two switches, "Switch 1" at the PCC and "Switch 2" that separates Normal Class from A and B Classes. These switches operate to manage the islanding operation of the MPQM when there is an outage on the grid. NOTE: The MPQM was conceived as a research demonstration project, *Sendai Demonstration of Multiple Power Quality Supply System* by the New Energy and Technology Development Organization (NEDO) in 2004. The MPQM was installed at Tohoku Fukushi University, Sendai, Miyagi Prefecture, Japan. The research was conducted by NTT Facilities, Inc. (NTT-F); the Microgrid continues operations under the management of NTT-F. #### 1.4 Narrative The MPQM is designed to supply power to customers at the level of power quality that meets their needs. The MPQM can continue to supply power at a high power quality level when the DER is grid-connected or when the grid suffers from an outage and the DER is in an islanding operation mode. The functions of the MPQM can be described in four stages as follows: # Stage 1: DEMAND AND GENERATION DAY-AHEAD FORECAST, GENERATION SCHEDULING AND OPERATING DAY ADJUSTMENTS The MPQM utilizes power from the DER in a mutually complementary manner with the distribution system by scheduling generation according to forecasted demand, adjusted for real time operations. In the MPQM the EMS calculates the Day-Ahead demand forecast (half-hourly, for twenty-four (24) hour period prior to the beginning of the Operating Day); prepares a generation schedule; and reviews and adjusts generation on the Operating Day, the actual day, including hours ending 0100 to 2400, during which energy is flowing. The forecasts are made in the EMS by using archives of load profiles provided the previous day based on past month records. Based on the demand forecast and the PCC reference value, the monitoring and control server plans a Day-Ahead target output value (half-hourly, for 24 hours) for DER. This target output value is then conveyed to the DER as a command. The demand forecast value is reviewed on the Operating Day. If there is a gap between the demand forecast value and the actual demand record obtained from RTU installed in the load, the generation schedule incorporating the target output value for the DER is adjusted. The interconnection agreement between the microgrid and distribution utility has a provision that prohibits the reverse power flow from the MPQM to the grid. In accordance with this provision, a reference value is set for power flow at the PCC and incorporated into the operation schedule of the DER. Figure 5 Diagram of Stage 1 #### **Stage 2-1: A-CLASS POWER QUALITY SUPPLY** For the A-CLASS POWER QUALITY SUPPLY, power quality is compensated constantly at voltage waveform level by the IPS. Even when the power supply from the DER or commercial grid is no longer available, feeding is continued without interruption by switching the operation instantaneously to the back-up system of the IPS which contains a UPS (battery). This function is implemented by the IPS. The IPS has three operation modes: i) Grid-Connection Mode, ii) DER--Islanding Mode and iii) Battery-Supply Mode. Usually, it is operated in Grid-Connection Mode. - **Grid-Connection Mode** compensates voltage dip of A-class loads when the MPQM is interconnected with the distribution system. - **DER-Islanding Mode** supplies electricity to A-class loads in collaboration with DER Distribution system during distribution system outages. - Battery-Supply Mode supplies electricity to A-class from the battery embedded in the IPS when DER stops. When the IPS detects a dip in grid voltage, it shifts into Battery-Supply Mode and discharges the storage battery to supply power to A-CLASS loads. In case of a power outage in the distribution utility, Switch 2 is opened as soon as it detects the outage. Once the DER detects the opening of Switch 2, it shifts to DER-Islanding Mode. Once the EMS detects that Switch 2 is open, it sends a command to the IPS to shift to DER-Islanding Mode. The IPS in DER-Islanding Mode starts supplying power to A-CLASS loads in collaboration with the DER and IPS. If the DER fails due to an accident or malfunction, while in Islanding Mode, the IPS receives a stop signal, shifts to Battery-Supply Mode and starts discharging the storage battery to feed power to A-CLASS loads. **2.3:** DER-Islanding mode command Figure 6 Diagram of Stage 2-1 #### **Stage 2-2: B-CLASS POWER QUALITY SUPPLY** For B-CLASS POWER QUALITY SUPPLY, voltage dip compensation is conducted. When an outage occurs in the distribution system, DER and DVR shift to the DER-Islanding Mode as in the case of A-CLASS, but a discontinuation of power supply from DER leads to a power outage. When a voltage dip occurs and DVR detects it, it generates compensation voltage for B-CLASS loads. In case of power outage in distribution system, Switch 2 opens automatically as soon as it detects the outage. Then DER detects the opening of the Switch 2 and shifts into the DER-Islanding Mode. The DER in the islanding operation starts supplying power to A-CLASS and B-CLASS loads simultaneously. If the DER fails due to an unintended event while in DER-Islanding Mode, power supply to B-CLASS is no longer available. Figure 7 Diagram of Stage 2-2 # Stage 3: AUTOMATIC SHIFT TO ISLANDING OPERATION AT GRID OUTAGE, AND AUTOMATIC SHIFT TO CONNECTED OPERATION AT GRID RESTORATION #### Stage 3-1: AUTOMATIC SHIFT TO ISLANDING OPERATION AT GRID OUTAGE The MPQM is in grid-connected operation at normal times. When there is an outage in grid, Switch 2 promptly detects the outage from grid voltage information and opens. In the same way, Switch 1 opens. As soon as Switch 2 opens, DER shifts to Islanding Mode. #### Stage 3-2: AUTOMATIC SHIFT TO CONNECTED OPERATION AT GRID RESTORATION When the distribution utility restores power at the PCC, Switch 1 detects the change of voltage and closes. The DER then synchronizes the voltage and frequency of the islanding system with the grid's voltage and frequency. DER closes Switch 2 as soon as it detects that voltage/frequency is synchronized between the islanding system and grid. Figure 8 Diagram of Stage 3 # 1.5 Acronyms | MPQM | Multi Power Quality Microgrid | |---------|--| | IPS | Integrated Power Supply | | UPS | Uninterruptible Power Supply (battery) | | DVR | Dynamic Voltage Restorer | | STATCOM | Static Synchronous Compensator | | PCC | Point of Common Coupling | | DER | Distributed Energy Resource | | RTU | Remote Terminal Unit | | DC | Direct Current | | EMS | Energy Management System | # 1.6 Actor (Stakeholder) Roles | Actor Name | Actor Type (person, organization, device, system, or subsystem) | Actor Description | |-------------------|---|--| | EMS | System | System that monitors and controls MPQM | | Demand
Archive | System | Archive that stores past demand record data of MPQM | | DER | Resource | DER within MPQM DER has two operation modes: Grid-Connection Mode and Islanding Mode. It is operated in the Grid-Connection Mode normally, but once it detects the grid outage, it shifts to the Islanding Mode. | | Customer RTU | Device | Device installed in MPQM's customer's premise to measure their power usage | | IPS | System | Integrated Power Supply or IPS has three operation modes: Grid-Connection Mode, DER-Islanding Mode and Battery-Supply Mode The IPS contains a storage battery. In the event of a voltage dip or failure in power supply from DER, power is supplied from the storage battery (Battery-Supply Mode). This system is installed in A-CLASS system. | | DVR | System | Implemented in STATCOM, the Dynamic Voltage Restorer (DVR) generates compensation voltage when it detects a voltage dip. This system is installed in B-CLASS system. | | Switch 1 | Device | Switch between MPQM and grid | | Switch 2 | Device | Switch within MPQM. See Fig. 1 for the location | | Grid | System | Distribution utility | # 1.7 Information exchanged | Information Object Name | Information Object Description | |-----------------------------------|---| | demand record | Demand record is the data to be measured by customer RTU and stored in Demand Archive. | | demand forecast value | Future demand forecast calculated by EMS. | | PCC REFERENCE | Target power flow value at PCC in MPQM. | | output reference | Output reference of DER (prepared by EMS). | | revised output reference | EMS reviews and revises the output reference for DER; when there is a gap between the demand forecast value and the actual result, a revised output reference is set. | | Grid Voltage | Voltage in distribution system. | | Grid frequency | Frequency in distribution system. | | DER-ISLANDING MODE
COMMAND | Command within DER. Based on this command, DER shifts into Islanding Mode. | | IPS-DER ISLANDING MODE
COMMAND | Command within IPS. Based on this command, IPS shifts into DER-Islanding Mode. | | DER STOP SIGNAL | Signal to inform IPS that DER stopped. | | Switch 2 signal | Signal to inform open/close status of Switch 2. | | Islanding system voltage | Voltage of islanding system when DER is in islanding operation mode. | | Islanding system frequency | Frequency of islanding system when DER is in islanding operation mode. | | Switch 2 Close Operation | Operational Signal of Closing Switch 2 from DER. | ### 1.8 Activities/Services | Activity/Service Name | Activities/Services Provided | |---------------------------------|---| | A-CLASS POWER QUALITY
SUPPLY | A-CLASS POWER QUALITY SUPPLY provides power quality compensation at voltage waveform level on a constant basis. Even when the power supply from the DER or grid is no longer available, the feeding can be continued by switching to the back-up system without any interruption. | | B-CLASS POWER QUALITY
SUPPLY | B-CLASS POWER QUALITY SUPPLY provides voltage dip compensation. In case of grid outage, DER shifts into the islanding mode as in the case of A-CLASS, but the power goes out when the supply from DER is no longer available. | # 1.9 Contracts/Regulations | Contract/Regulation | Impact of Contract/Regulation on Function | |---|--| | Contract with A-CLASS customer | MPQM operator has a contract with A-CLASS customer to provide A-CLASS power supply. | | Contract with B-CLASS customer | MPQM operator has a contract with B-CLASS customer to provide B-CLASS power supply. | | Interconnection Agreement with distribution utility | There is an interconnection agreement on reverse power flow prevention between the distribution utility and MPQM owner/operator. | ### 2 Step by Step Analysis of Function # 2.1 Steps to implement function – Stage 1: Demand and generation forecast, generation scheduling and on-the-day review ### 2.1.1 Preconditions and Assumptions | Actor/System/Information/Contract | Preconditions or Assumptions | |-----------------------------------|--| | Demand Archive | Demand Archive stores past demand record data of MPQM. | | PCC REFERENCE | PCC REFERENCE is set by Microgrid operator. | ### 2.1.2 Steps – Demand and generation forecast, generation scheduling and on-the-day review | # | Event | Primary Actor | Name of Process/Activity | Description of Process/Activity | Information
Producer | Information
Receiver | Name of Info
Exchanged | Additional Notes | |-----|-----------------------|---------------|-------------------------------------|--|-------------------------|-------------------------|---------------------------|-------------------------------| | 1.1 | 18:15
previous day | EMS | Read past
demand
record data. | EMS reads past demand record data. | Demand
Archive | EMS | demand record | | | 1.2 | | EMS | Demand
forecast | EMS forecasts demand. | EMS | EMS | demand forecast value | | | 1.3 | | EMS | Read PCC
REFERENC
E | EMS reads PCC
REFERENCE. | EMS | EMS | PCC
REFERENCE | | | 1.4 | | EMS | Prepare
output
reference | EMS prepares
DER's output
reference. | EMS | EMS | output reference | | | 2.1 | 0:00 on the day | EMS | Command
output
reference | Command output reference to DER | EMS | DER | output reference | Command at 1-minute interval. | | # | Event | Primary Actor | Name of Process/Activity | Description of Process/Activity | Information
Producer | Information
Receiver | Name of Info
Exchanged | Additional Notes | |-----|---|---------------|---|--|-------------------------|-------------------------|-----------------------------|-------------------------------| | 2.2 | | EMS | Collect
demand
record | Collect demand record obtained from customer RTU | customer
RTU | EMS | demand record | | | 3.1 | When there is
a gap
between the
demand
forecast and
actual result. | EMS | Review output reference | Recalculate output
reference for DER in
consideration of the
gap between
demand forecast and
actual result. | EMS | EMS | revised output
reference | | | 3.2 | | EMS | Command
revised
output
reference | Command revised output reference to DER. | EMS | DER | revised output
reference | Command at 1-minute interval. | ### 2.1.3 Post-conditions and Significant Results | Actor/Activity | Post-conditions Description and Results | |----------------|---| | MPQM | MPQM maintains stable supply inside because it is provided power from the DER and grid in a mutually complementary manner (between DER and grid). | # 2.2 Steps to implement function – Stage 2-1: A-CLASS POWER QUALITY SUPPLY ### **2.2.1 Preconditions and Assumptions** | Actor/System/Information/Contract | Preconditions or Assumptions | |-----------------------------------|---| | Grid and MPQM | Grid and MPQM are operated connected to each other. | | DER | DER is operated normally. | | A | Actor/System/Information/Contract | Preconditions or Assumptions | | | | |---|-----------------------------------|---|--|--|--| | A | A-CLASS customer | A-CLASS customer is provided with stable energy supply just before an outage. | | | | | Ι | PS | IPS carries out voltage compensation at voltage waveform level on a constant basis. | | | | # 2.2.2 Steps – A-CLASS POWER QUALITY SUPPLY | # | Event | Primary Actor | Name of Process/Activity | Description of
Process/Activity | Information
Producer | Information
Receiver | Name of Info
Exchanged | Additional Notes | |------|-------------|---------------|--|--|-------------------------|-------------------------|--------------------------------------|------------------| | 1 | Voltage dip | IPS | Detect
voltage dip /
Shift into
Battery-
Supply Mode | IPS detects voltage
dip, shifts into
Battery-Supply Mode
and discharges inner
storage battery. | Grid | IPS | Grid Voltage | | | 2.1 | Grid outage | Switch 2 | Detect outage
/ Open
Switch 2 | Switch 2 detects grid outage and opens. | Grid | Switch 2 | Grid Voltage | | | 2.2a | | DER | Detect
opening of
Switch 2 | DER detects opening of Switch 2. | Switch 2 | DER | Switch 2 signal | | | 2.2b | | EMS | Detect
opening of
Switch 2 | EMS detects opening of Switch 2. | Switch 2 | EMS | Switch 2 signal | | | 2.3 | | DER | Shift into
DER
islanding
operation | DER shifts into islanding operation. | DER | DER | DER-
ISLANDING
MODE
COMMAND | | | 2.4 | | EMS | Send
islanding
operation
signal | EMS sends command signal to IPS to shift into islanding operation. | EMS | IPS | DER islanding operation signal | | | # | Event | Primary Actor | Name of Process/Activity | Description of Process/Activity | Information
Producer | Information
Receiver | Name of Info
Exchanged | Additional Notes | |-----|--|---------------|---|---|-------------------------|-------------------------|---|------------------| | 2.5 | | IPS | Shift into
control mode
for IPS
islanding
operation | IPS shifts into DER-ISLANDING MODE. | IPS | IPS | IPS-DER
ISLANDING
MODE
COMMAND | | | 3 | DER stops
when in DER
islanding
operation | IPS | Detect DER
stoppage /
Shift into
Battery-
Supply Mode | IPS detects DER
stoppage, enters into
Battery-Supply Mode
and discharges the
inner storage battery. | DER | IPS | DER STOP
SIGNAL | | ### 2.2.3 Post-conditions and Significant Results | Actor/Activity | Post-conditions Description and Results | |------------------|--| | A-CLASS customer | A-CLASS customer is provided with stable power supply even in the event of voltage dip, grid outage and/or DER stoppage. | # 2.3 Steps to implement function – Stage 2-2: B-CLASS POWER QUALITY SUPPLY ### 2.3.1 Preconditions and Assumptions | Actor/System/Information/Contract | Preconditions or Assumptions | | | |-----------------------------------|---|--|--| | Grid and MPQM | Grid and MPQM are operated connected to each other. | | | | B-CLASS customer | B-CLASS customer is provided with stable energy supply just before a voltage dip. | | | # 2.3.2 Steps – B-CLASS POWER QUALITY SUPPLY | # | Event | Primary Actor | Name of Process/Activity | Description of Process/Activity | Information
Producer | Information
Receiver | Name of Info
Exchanged | Additional Notes | |-----|-------------|---------------|--|---|-------------------------|-------------------------|--------------------------------------|------------------| | 1 | Voltage dip | DVR | Detect
voltage dip /
generate
compensation
voltage | DVR detects voltage dip and generates compensation voltage. | Grid | DVR | Grid Voltage | | | 2.1 | Grid outage | Switch 2 | Detect outage
/ Open
Switch 2 | Switch 2 detects grid outage and opens. | Grid | Switch 2 | Grid Voltage | | | 2.2 | | DER | Detect
opening of
Switch 2 | DER detects opening of Switch 2. | Switch 2 | DER | Switch 2 signal | | | 2.3 | | DER | Shift into
DER
islanding
operation | DER shifts into islanding operation. | DER | DER | DER-
ISLANDING
MODE
COMMAND | | ### 2.3.3 Post-conditions and Significant Results | Actor/Activity | Post-conditions Description and Results | |------------------|--| | B-CLASS customer | B-CLASS customer is provided with stable power supply even in the event of voltage dip or grid outage. | # 2.4 Steps to implement function – Stage 3: Automatic shifting into islanding operation at grid outage and automatic shifting into connected operation at grid restoration ### 2.4.1 Preconditions and Assumptions | Actor/System/Information/Contract | Preconditions or Assumptions | |-----------------------------------|------------------------------| | Grid | Power outage occurs in grid. | | Switch 1 | Switch 1 is closed. | | Switch 2 | Switch 2 is closed. | # 2.4.2 Steps – Automatic shifting into islanding operation at grid outage and automatic shifting into connected operation at grid restoration | # | Event | Primary Actor | Name of
Process/Activity | Description of Process/Activity | Information
Producer | Information
Receiver | Name of Info
Exchanged | Additional Notes | |------|---------------|---------------|----------------------------------|---|-------------------------|-------------------------|--------------------------------------|------------------| | 1.1a | Grid outage | Switch 2 | Detect outage /
Open | Switch 2 detects grid outage and opens. | Grid | Switch 2 | Grid Voltage | | | 1.1b | | Switch 1 | Detect outage /
Open | Switch 1 detects grid outage and opens. | Grid | Switch 1 | Grid Voltage | | | 1.2 | | DER | Detect opening of Switch 2 | DER detects opening of Switch 2. | Switch 2 | DER | Switch 2 signal | | | 1.3 | | DER | Shift into islanding operation | DER shifts into islanding operation. | DER | DER | DER-
ISLANDING
MODE
COMMAND | | | 2.1 | Grid recovers | Switch 1 | Detect
restoration /
Close | Switch 1 detects grid restoration and closes. | Grid | Switch 1 | Grid Voltage | | | 2.2 | | DER | Synchronization | DER synchronizes voltage and frequency | Grid | DER | Grid Voltage • Grid frequency | | | | | | of islanding system to the grid. | | | | |------|-----|--|--|----------|----------|---| | 2.3a | DER | Detect voltage
and frequency
of grid. | DER detects voltage and frequency of grid. | Grid | DER | Grid Voltage • Grid frequency | | 2.3b | DER | Detect voltage
and frequency
of islanding
system. | DER detects voltage
and frequency of
islanding system. | DER | DER | Islanding system voltage • Islanding system frequency | | 2.4 | DER | Close Switch 2 | DER closes Switch 2 on confirming the synchronization. | DER | Switch 2 | Switch 2 close operation | | 2.5 | DER | Detect closing of Switch 2 | DER detects closing of Switch 2. | Switch 2 | DER | Switch 2 signal | | 2.6 | DER | Shift into grid connected operation | DER shifts into grid connected operation. | DER | DER | Grid-Connection
Mode Command | # 2.4.3 Post-conditions and Significant Results | Actor/Activity | Post-conditions Description and Results | |----------------|---| | Grid | Grid restored. | | Switch 1 | Switch 1 is closed. | | Switch 2 | Switch 2 is closed. | # 3 Auxiliary Issues ### 3.1 References and contacts | ID | Title or contact | Reference or contact information | |-----|---|---| | [1] | An Overview of SENDAI Experimental Study Project Experimental Study Project - Power feeding test with Multiple quality levels - | Intelec05
(International Telecommunications Energy Conference 05) | | [2] | Use of DC power for data centers in Japan | EPRI DC Power Production, Delivery and Use Workshop
June 1-2, 2006, George Washington University, Washington, D.C. | | [3] | Study on field demonstration of multiple power quality level | Intelec06
(International Telecommunications Energy Conference 06) | | [4] | Power Quality Assurance by using Integrated Power System for Micro Grids | Intelec06 (International Telecommunications Energy Conference 06) | | [5] | Stability Analysis of High-Voltage DC Power Distribution System, including Long Feeders | Intelec07 (International Telecommunications Energy Conference 07) | | [6] | Effect of breaking High Voltage Direct Current (HVDC) circuit on Demonstrative Project on Power Supply Systems by Service Level in Sendai | Intelec07
(International Telecommunications Energy Conference 07) | | [7] | Demonstrative Project on Power Supply Systems by Service
Level in Sendai, Japan | Electrical Power Quality and Utilization 2007 | | [8] | HVDC power distribution on NEDO Sendai Demonstration | IEEE 2008 Systems Packaging Japan Workshop | | [9] | The characteristics of Power Supply Systems by Service
Level - Development of a new power plant for multiple
power quality level feedings - | ICEE2008
(The International Conference on Electrical Engineering 2008) | | [10] | Study on Demonstrative Project on Power Supply Systems
by Service Level in Sendai, Japan - Verification of
Stabilizing Islanding Grid by Integrated Power Supply - | ICEE2008
(The International Conference on Electrical Engineering 2008) | |------|--|---| | [11] | Study on Demonstrative Projects on Power Supply Systems
by Service Level in Sendai, Japan - Results of Field
Demonstration using Back to Back Voltage Source
Converters - | | # 3.2 Revision History | No | Date | Author | Description | |-----|------------|--|---------------------------------| | 1.0 | 02/24/2012 | K. Hirose A. Fukui T. Shimakage A. Matsumoto Y. Idaka K. Hiroe | First Draft | | 1.1 | 03/14/2012 | J. Reilly | Review and comment | | 2.0 | 03/19/2012 | H. Irie | Revision | | 2.1 | 03/31/2012 | J. Reilly | Review and comment | | 2.2 | 04/04/2012 | K. Hirose | Revision | | 3.0 | 07/24/2012 | H. Irie
J. Reilly | Revision to MPQM only (SEN-1) | | 3.1 | 09/2/2012 | K. Hirose
H. Irie
J. Reilly | Comments and Review Final Draft | | 3.2 | 09/4/2012 | T. Sasakawa | Editorial Modification |